Exascale Computing: Science Prospects and Application Requirements low-storage version, with most images removed Doug Kothe Sean Ahern, Sadaf Alam, Mark Fahey, Rebecca Hartman-Baker, Richard Barrett, Ricky Kendall, Bronson Messer, Richard Mills, Ramanan Sankaran, Arnold Tharrington, <u>James White III (Trey)</u> Research sponsored by the Mathematical, Information, and Computational Sciences Division, Office of Advanced Scientific Computing Research, U.S. Department of Energy, under Contract No. DE-AC05-00OR22725 with UT-Battelle, LLC. #### Build on Town Hall report from DOE http://www.er.doe.gov/ASCR/ProgramDocuments/TownHall.pdf #### Interviewed computational scientists - Pratul Agarwal - Valmor de Almeida - Don Batchelor - Jeff Candy - Jackie Chen - David Dean - John Drake - Tom Evans - Robert Harrison - Fred Jaeger - · Lei-Quan Lee - Wei-li Lee - Peter Lichtner - Phil Locascio - Anthony Mezzacappa - Tommaso Roscilde - Benoit Roux - Thomas Schulthess - William Tang - Ed Uberbacher - Patrick Worley #### Exascale findings - Science prospects - Materials science - Earth science - Energy assurance - Fundamental science - Requirements - Model and algorithm - Hardware - I/O - Research and development needs #### Materials science - First-principles design of materials - Catalysts for energy production - Nano-particles for data storage and energy storage - High-temperature superconductors - Predict behavior of aqueous environments (biological systems) #### Earth science - Direct simulation of physical and biochemical processes in climate - Cloud-resolving atmospheres - Decadal climate prediction - Regional impacts - Extreme-event statistics - Socioeconomic feedbacks in climate - Kilometer-scale basin simulations of supercritical CO₂ sequestration #### Energy assurance - Biomass recalcitrance (biofuels) - Plant cell-wall simulations of 100M atoms for milliseconds - Closed fuel cycle for fission - Whole-device model of ITER - Biofuel combustion and emissions - Optimal separating agents for nuclear material #### Fundamental science - Nucleosynthesis, gravity waves, and neutrino signatures of core-collapse supernovae - Direct time-dependent simulation of nuclear fission and fusion processes - Design and optimization of particle accelerators #### Exascale findings - Science prospects - Materials science - Earth science - Energy assurance - Fundamental science - Requirements - Model and algorithm - Hardware - **I/O** - Research and development needs # Model and algorithm requirements Colella's "7 Dwarfs*" - Structured grids - Unstructured grids - Fast Fourier transforms (FFTs) - Dense linear algebra - Sparse linear algebra - Particles - Monte Carlo ^{*} Dwarf population has now grown to 13, though new generation has arguable relevance to HPC. # Current requirements | Application | Structured | Unstructured | FFT | Dense | Sparse | Particles | Monte Carlo | |--------------|------------|--------------|-----|-------|--------|-----------|-------------| | Molecular | | X | Х | X | | X | | | Nanoscience | Х | | | Х | | X | X | | Climate | Х | | Х | | X | X | | | Environment | Х | X | | | X | | | | Combustion | Х | | | | | | | | Fusion | Х | | Х | Х | X | X | X | | Nuc. energy | | X | | X | X | | | | Astrophysics | Х | X | | X | X | Х | | | Nuc. physics | | | | X | | | | | Accelerator | | X | | | X | | | | QCD | Х | | | | | | X | | #X | 7 | 5 | 3 | 6 | 6 | 5 | 3 | | Application | Structured | Unstructured | FFT | Dense | Sparse | Particles | Monte Carlo | |--------------|------------|--------------|-----|-------|--------|-----------|-------------| | Molecular | | X | Х | Х | | X | X | | Nanoscience | Х | | | Х | | X | X | | Climate | Х | | Х | | Х | X | X | | Environment | Х | X | | | Х | X | X | | Combustion | Х | | | X | | X | | | Fusion | Х | X | Х | Х | Х | X | X | | Nuc. energy | | X | | Х | X | | | | Astrophysics | Х | X | | Х | X | Х | | | Nuc. physics | | | | Х | | | | | Accelerator | | X | | | X | | | | QCD | Х | | | | | | Х | | #X | 7 | 6 | 3 | 7 | 6 | 7 | 6 | | Application | Structured | Unstructured | FFT | Dense | Sparse | Particles | Monte Carlo | |--------------|------------|--------------|-----|-------|--------|-----------|-------------| | Molecular | | X | X | Х | | X | X | | Nanoscience | Х | | | Х | | X | X | | Climate | Х | | Х | | Х | Х | X | | Environment | Х | X | | | Х | X | X | | Combustion | Х | | | X | | X | | | Fusion | Х | X | Х | Х | Х | X | X | | Nuc. energy | | X | | Х | Х | | | | Astrophysics | Х | X | | Х | Х | X | | | Nuc. physics | | | | Х | | | | | Accelerator | | X | | | Х | | | | QCD | Х | | | | | | X | | #X | 7 | 6 | 3 | 7 | 6 | 7 | 6 | Broad use of all dwarfs | Application | Structured | Unstructured | FFT | Dense | Sparse | Particles | Monte Carlo | |--------------|------------|--------------|-----|-------|--------|-----------|-------------| | Molecular | | X | X | X | | X | X | | Nanoscience | X | | | X | | X | X | | Climate | X | | X | | X | X | X | | Environment | X | X | | | X | X | X | | Combustion | X | | | X | | X | | | Fusion | X | X | Χ | X | X | X | X | | Nuc. energy | | Х | | X | X | | | | Astrophysics | X | Х | | X | X | X | | | Nuc. physics | | | | X | | | | | Accelerator | | Х | | | X | | | | QCD | Х | | | | | | Х | | #X | 7 | 6 | 3 | 7 | 6 | 7 | 6 | None used by all applications | Application | Structured | Unstructured | FFT | Dense | Sparse | Particles | Monte Carlo | |--------------|------------|--------------|-----|-------|--------|------------------|--------------------| | Molecular | | X | X | Х | | X | X | | Nanoscience | Х | | | X | | X | X | | Climate | Х | | X | | X | X | X | | Environment | Х | X | | | X | X | X | | Combustion | Х | | | X | | X | | | Fusion | Х | X | Х | Х | X | X | X | | Nuc. energy | | Х | | Х | X | | | | Astrophysics | Х | X | | X | X | X | | | Nuc. physics | | | | Х | | | | | Accelerator | | X | | | Х | | | | QCD | Х | | _ | | | | Х | | #X | 7 | 6 | 3 | 7 | 6 | 7 | 6 | Most growth #### Suggestions for new dwarfs - Adaptive mesh refinement - Implicit nonlinear solvers - Data assimilation - Agent-based methods - Parameter continuation - Optimization #### Current hardware requirements - 12 hardware categories - Choose: - 4 high priority (green) - 4 moderate priority (yellow) - 4 low priority (gray) #### Current hardware requirements | Attribute | Climate | Astro | Fusion | Chemistry | Combustion | Accelerator | Biology | Materials | |----------------------|---------|-------|--------|-----------|------------|-------------|---------|-----------| | Node peak | | | | | | | | | | MTTI | | | | | | | | | | WAN BW | | | | | | | | | | Node memory | | | | | | | | | | Local storage | | | | | | | | | | Archival storage | | | | | | | | | | Memory latency | | | | | | | | | | Interconnect latency | | | | | | | | | | Disk latency | | | | | | | | | | Interconnect BW | | | | | | | | | | Memory BW | | | | | | | | | | Disk BW | | | | | | | | | #### Exascale hardware requirements - How will priorities change - Choose: - 4 increasing priority (+) - 4 decreasing priority (-) - Relative to current hardware requirements | Attribute | Climate | Astro | Fusion | Chemistry | Combustion | Accelerator | Biology | Materials | sum | |----------------------|---------|-------|--------|-----------|------------|-------------|---------|-----------|-----| | Node peak | _ | + | | + | + | 1 | - | + | +1 | | MTTI | | + | | | | + | | + | +3 | | WAN BW | _ | 1 | + | + | | + | 1 | _ | -1 | | Node memory | _ | + | | | 1 | + | | | 0 | | Local storage | | + | _ | | 1 | | | | -1 | | Archival storage | | | _ | | | 1 | | _ | -3 | | Memory latency | + | ı | | | + | | + | + | +2 | | Interconnect latency | + | ı | | _ | 1 | + | + | + | +1 | | Disk latency | _ | | _ | | I | I | 1 | _ | -6 | | Interconnect BW | + | + | + | + | + | | + | | +6 | | Memory BW | + | | + | | + | | + | + | +5 | | Disk BW | | | _ | + | _ | _ | _ | | -3 | | Attribute | Climate | Astro | Fusion | Chemistry | Combustion | Accelerator | Biology | Materials | sum | |----------------------|---------|-------|--------|-----------|------------|-------------|---------|-----------|-----| | Node peak | _ | + | | + | + | ı | - | + | +1 | | MTTI | | + | | | | + | | + | +3 | | WAN BW | _ | 1 | + | + | | + | 1 | _ | -1 | | Node memory | _ | + | | | - | + | | | 0 | | Local storage | | + | _ | | - | | | | -1 | | Archival storage | | | _ | | | ı | | _ | -3 | | Memory latency | + | 1 | | _ | + | | + | + | +2 | | Interconnect latency | + | 1 | | _ | - | + | + | + | +1 | | Disk latency | _ | | _ | | - | 1 | 1 | _ | -6 | | Interconnect BW | + | + | + | + | + | | + | | +6 | | Memory BW | + | | + | | + | | + | + | +5 | | Disk BW | | | _ | + | _ | _ | _ | | -3 | Increasing priority | Attribute | Climate | Astro | Fusion | Chemistry | Combustion | Accelerator | Biology | Materials | sum | |----------------------|---------|-------|--------|-----------|------------|-------------|---------|-----------|-----| | Node peak | _ | + | | + | + | - | _ | + | +1 | | MTTI | | + | | | | + | | + | +3 | | WAN BW | _ | 1 | + | + | | + | - | _ | -1 | | Node memory | _ | + | | | _ | + | | | 0 | | Local storage | | + | _ | | _ | | | | -1 | | Archival storage | | | _ | | | 1 | | _ | -3 | | Memory latency | + | ı | | _ | + | | + | + | +2 | | Interconnect latency | + | - | | _ | _ | + | + | + | +1 | | Disk latency | _ | | _ | | _ | 1 | _ | _ | -6 | | Interconnect BW | + | + | + | + | + | | + | | +6 | | Memory BW | + | | + | | + | | + | + | +5 | | Disk BW | | | _ | + | _ | _ | _ | | -3 | Decreasing priority #### What were they thinking? - About what they want? - About what they expect? | Attribute | Climate | Astro | Fusion | Chemistry | Combustion | Accelerator | Biology | Materials | sum | |----------------------|---------|-------|--------|-----------|------------|-------------|---------|-----------|-----| | Node peak | _ | + | | + | + | 1 | 1 | + | +1 | | MTTI | | + | | | | + | | + | +3 | | WAN BW | _ | 1 | + | + | | + | - | _ | -1 | | Node memory | _ | + | | | - | + | | | 0 | | Local storage | | + | _ | | 1 | | | | -1 | | Archival storage | | | _ | | | 1 | | _ | -3 | | Memory latency | + | 1 | | 1 | + | | + | + | +2 | | Interconnect latency | + | 1 | | | - | + | + | + | +1 | | Disk latency | _ | | _ | | 1 | 1 | - | _ | -6 | | Interconnect BW | + | + | + | + | + | | + | | +6 | | Memory BW | + | | + | | + | | + | + | +5 | | Disk BW | | | _ | + | _ | _ | _ | | -3 | Decreasing I/O priority? #### Decreasing I/O priorities - I/O doesn't need to keep up with other hardware improvements? (much evidence to the contrary) - Or I/O isn't expected to keep up (even though it may need to)? #### Disruptive hardware technologies - 3D chips and memory - Optical processor connections - Optical networks - Customized processors - Improved packaging - On chip, on node board, within cabinets #### I/O imbalance - Two categories - Output of restart files and analysis files - Postprocessing for analysis and visualization - Consider - 1 EF computer - 100 PB memory - Restart and analysis data = 20% of memory - Write data once per hour - I/O should take 10% or less of runtime - Disk bandwidth - 50 TB/s - 5 TB/s if asynchronous, overlapping with compute - Disk capacity - 6 EB for 3 weeks of data - Archive bandwidth - 1 TB/s write - 2 TB/s read (to speed up analysis) #### Exascale analysis requirements - Memory of analysis system - Assume we need 1/100 of all data from the run - Assume another 1/100 from out of core and streaming - 200 TB - Memory of analysis system (another way) - One full time step, 10% of memory, 10 PB - Some say it's more like 2.5%, 2.5 PB - Shared memory? - Better network latency? #### Reducing I/O requirements - Recompute instead of store - Checkpoint in memory - Analyze data during computation - Overlap I/O and computation #### Exascale findings - Science prospects - Materials science - Earth science - Energy assurance - Fundamental science - Requirements - Model and algorithm - Hardware - **I/O** - Research and development needs #### R&D needs - Automated diagnostics - Hardware latency - Hierarchical algorithms - Parallel programming models - Accelerated time integration - Model coupling - Solver technology - Maintaining current libraries #### Automated diagnostics - Aggressive automation of diagnostic instrumentation, collection, analysis - Drivers - Performance analysis - Application verification - Software debugging - Hardware-fault detection and correction - Failure prediction and avoidance - System tuning - Requirements analysis #### Hardware latency - Expect improvement: aggregate computation rate, parallelism, bandwidth - Not so much: hardware latency - Software strategies to mitigate high latency - Fast synchronization mechanisms - On chip, in memory, or over networks - Smart networks - Accelerate or offload latency-sensitive operations - Example: semi-global floating-point reductions #### Hierarchical algorithms - Stagnant latencies → memory hierarchies - Heterogeneous computing - → process hierarchies - Fault tolerance - → redundancy higher in each hierarchy - Need hierarchy-aware algorithms - Recompute versus load/store - Fine-scale hybrid task and data parallelism - In-memory checkpointing #### Parallel programming models - Current models target one level of memory hierarchy at a time - Source language for instruction-level parallelism - OpenMP for intra-node parallelism - MPI for inter-node parallelism - New levels? - More coupling of complex models - Arbitrary hierarchies of task and data parallelism - Latency stagnation - Minimize synchronization, maximize asynchrony - New programming model? - Easily allow arbitrary number of levels of hierarchy - Map hierarchy to hardware at runtime (dynamically?) #### Accelerated time integration - Many applications need more time steps - Single-process performance stagnating - Increasing resolution shrinks time steps - Parallelism doesn't help (time is serial) - See presentation tomorrow "Accelerating Time Integration" Session 12A, this room, 11:15 AM #### Model coupling - Models coupled into more-complete, morecomplex models - Implement, verify, and validate coupling - · Upscaling, downscaling, nonlinear solving - Uncertainty analysis, sensitivity analysis - Data assimilation - Growing volume of data from satellites and sensors #### Solver technology - More physical processes - Coupled strongly and nonlinearly - Latency stagnation → local preconditioners - Trade flops for memory operations - → (hierarchical) block algorithms - Tune advanced algorithms for hierarchies #### Maintaining current libraries - BLAS, MPI, and everything else - Tune and update for new architectures - Critical for usability #### More information nccs.gov → Media Center → NCCS Reports http://www.nccs.gov/media-center/nccs-reports/